AD A 091061 FTD-ID(RS)T-1022-80 ## FOREIGN TECHNOLOGY DIVISION THE PRC'S SLBM DEVELOPMENT ру Dong Jong A Approved for public release; distribution unlimited. DDC FILE COPY 80 10 90 035 TD _ID(RS)T-1022-80 VISION. THIS TRANSLATION IS A RENDITION OF THE ORIGINAL FOREIGN TEXT WITHOUT ANY ANALYTICAL OR EDITORIAL COMMENT, STATEMENTS OR THEORIES ADVOCATED OR IMPLIED ARE THOSE OF THE SOURCE AND DO NOT NECESSARILY REFLECT THE POSITION OR OPINION OF THE FOREIGN TECHNOLOGY DI- Date 13 Aug 10 33 141600 Dw PREPARED BY. WP.AFB. ONIG. TRANSLATION DIVISION FOREIGN TECHNOLOGY DIVISION ## THE PRC'S SLBM DEVELOPMENT [Subtitle: Recent Missile Nuclear Submarines Have Worldwide Capabilities] by Dong Gong In 1950, China and the Soviet Union signed a treaty of friendship, alliance and mutual assistance. This treaty was a driving force for the modernization and development of the PRC's navy. In 1953, after the Korean ceasefire, a Soviet naval mission stationed in China gave a great deal of post World War Two naval weapons and equipment to the Chinese navy. Colonel Oleg Penkovsky of the Soviet Union's Red Army Intelligence Bureau, records in "The Collected Works of Penkovsky" that up until 1962 China did not have any nuclear missiles or any other type of nuclear weapons. They only had conventional missiles similar to those of other people's democratic nations. Penkovsky wrote that: "Using our blueprints, the Chinese could make conventional missiles themselves..... In a Moscow Military Academy (Tsiolovsky Military Engineering Artillery Academy, an academy of higher education for conventional artillery and missile artillery) there has existed for a long time a department for students studying abroad. It specialized in training officers from East European satellite nations, China and Korea." personnel of foreign strategic missile systems design concepts has led to the research and development of a single stage, liquid fueled medium range ballistic missile (MRBM), designated CSS 1. China's first CSS 1 missile seemed to be modeled on the Soviet's SS 3 or SS 4 missile systems. On 27 October 1966, in Kansu Province, the PRC Liberation Army's Strategic Rocket Forces launched one CSS 1 MRBM which traveled 1,750 kilometers, detonating a 20 kiloton atomic warhead prior to impact. This missile firing was the first operational test of a PRC designed and produced nuclear warhead for an operational ballistic missile system. By 1970, the PRC had designed, developed, produced and deployed in limited numbers its first generation intermediate range ballistic missile (IRBM), the CSS 2 which is reported to have a range of between 2,700 and 3,200 kilometers. There have been at least three missile warhead detonations since 1972. -3- The first strategic missile arm of the PLA 2nd Artillery — CSS-1 MRBM. Concurrently with the research, test and development of land launched nuclear missile systems, the PRC made progress toward satellite launch systems and nuclear submarine propulsion equipment. After the sudden departure of Soviet Naval Mission personnel in the early 1960's, the PRC expanded submarine construction work and at the same time began work on the development of the submarine launched ballistic missile (SLBM), nuclear missile warhead, nuclear propulsion and nuclear powered ballistic missile submarine. 表 1 外図的製略導彈系統 | | | 群 物 | 32 税 | 報り | 2 日 | 美国 | 类回 | 法国 | |-----|------------|--------------|--------------------|----------------|----------------|-----------|-----------|-------------| | 14 | 找 | SS-3 * | SS-4 | SS-9 b | LCM-25C | A-1 | A - 2 | M-1 | | 拼 | . 2 | 學和哲學是中學 | 本中無知道都領 | 别於韓國軍舞 | 洲南郊连连疆 | 禮射彈遊群彈 | 海州河流海绵 | 酒种彈道導彈 | | 汉 | 及 年 期 .7. | 1960以前: | 1960以前 | 1960 | 1963 | 1960 | 1961 | 1966/67 | | Ħ | 枚 (水) | 21×1.6 | #321×1.6 | 37×3.4 | 31.3×3 | 8.6×1.3 | 9.4×1.3 | 10.4×1.5 | | F | 2 | भूते केत | 唯 确 | 三 | = 65 | 二品 | 二加 | 三面 | | 推 | a n | 寇 鹰 | 液態 | 液想 | 液態 | | 區魚 | 图 想 | | # | 34 | 無線道指令 | 無線電
指令/價性 | 口 性 | 饵性 | ば 性 | 切 住 | 切性 | | S#L | .デg. 周 | 技师/高级
性穿護 | 1米加爾當及後
第一高環性彈頭 | 20米加
海峡彈 | 5 米加磺或以上
铁彈 | 核彈填 | 核彈頭 | 50萬曜
枝 舜 | | | 十士士(十九)(5ツ | \$326,000 · | ¥127,000 | ¥3200,000 | 149,700 | ¥713, 650 | 1714, 000 | - 18, 000 | | # 1 | は(十本とう) | 800 E1.200 | 1,500-£1,800 ° | 約 1,200 | ¥315,000 | 2,200 | 2,760 | #92,500 | [。]一第一代位中的设计设理 7) Table 1 Foreign Strategic Missile System b-1型·第一枚第二代的洲际保证事体 ²一取决於华华的女士 (6~) ## Key: - 1. Soviet Union 2. Soviet Union 3. Soviet Union 4. United States 5. United States 6. United States 7. France 8. designation 9. model 10. medium range ballistic missile 11. medium range ballistic missile 12. intercontinental ballistic missile 13. intercontinental ballistic missile 14. submarine launched ballistic missile 15. submarine launched ballistic missile 16. submarine launched ballistic missile 17. year put into service 18. before 1960 19. before 1960 20. volume (meters) 21. about 21 x 1.6 22. number of sections 23. single section 24. single section 25. three sections 26. two sections 27. two sections 28. two sections 29. two sections 30. propellant 31. liquid 32. liquid 33. liquid 34. liquid 35. solid 36. solid 37. solid 38. guidance 39. radio control 40. radio control/inertia 41. inertia 42. inertia 43. inertia 44. inertia45. inertia46. warhead 47. nuclear warhead/high explosive warhead - 48. 1 metric ton equivalent nuclear bomb/high explosive warhead - 49. 20 metric ton nuclear bomb - 50. 5 metric ton or higher nuclear bomb - 51. nuclear warhead - 52. nuclear warhead - 53. 500,000 ton nuclear bomb - 54. launching weight (kilograms) - 55. about 26,000 - 56. about 27,000 - 57. about 200,000 - 58. about 13,650 - 59. about 14,J00 - 60. range - 61. 800 to 1,200 - 62. 1,500 to 1,800 - 63. about 1,200 - 64. about 15,000 - 65. about 2,500 - 66. note: a. first generation low middle range ballistic missile - b. model 1, the first second generation intercontinental ballistic missile - 68. c. depends on weight of warhead Due to China's lack of usable missile weapons and its recognition that the Soviet made SS N 4 surface launched missile system used in the G l class submarine was obviously obsolete, as a result they refitted their only launchable missile into a "modern" SLBM trial fire platform. It is estimated that in the five or six years prior to 1974, they had already made appropriate refitting for the hull and command platform shell. These types of fittings were carried out in Dairen's Red Flag Ship Building Factory and the G class submarine was assembled there in 1964. There was news that China's first nuclear powered submarine was launched before 1971 because of a 1971 report that mentioned the "Han" class submarine. Yet, it was said that manufacturing problems encountered in the original design similar to those of the earlier American nuclear thrust system, caused the testing of this warship to be delayed over two years before being completed. In 1973, a Chinese delegation visited West Germany and were especially interested in the problem of nuclear thrust used in warships. This was considered a rare experience which further raised the possibility of estimating the possible problems for warships. The initial testing of the submarine was possibly completed in 1974 or 1975 as reported in a 1975 report: "The Chinese navy is in the process of testing submarine launched missiles on its old style G class submarine and has tested submarine launched rockets from the "Han" class submarine built in 1975." Since the construction of the first "Han" class submarine was previous to 1974, this report considers that the second submarine was built in 1975 and had the launching power of a SLBM. If the test of this warship also required two years for completion then it should have been put into active service at the end of 1977 or the beginnig of 1978. China's SLBM program and its development level are not known to the outside world but what is known is that the Tangshan earthquake of 28 July 1976, China's most serious earthquake in four centuries, destroyed China's northeastern submarines and their manufacturing facilities. 表 2 中國的戰略導彈發展方案 | 代 就 | | css- | CSS-1 | | CSS-2 | | CSS-3 | | CSS-X-4 | | CSS-NX | | | |-----|-----|------|-------|--------------|-------|---------|--------|----------|---------|----------|---------------|----------------------|-----------| | 91 | | | 셒 | 中 中間 | 学过事学 | 中母学 | 近母母 | - 有限射程洲海 | 经 | 全射程洲源 | 出版证明 。 | (資料彈) | 新校 | | 投 | æ | 7 | ,01 | 1966 | | 1970 | | 1976 | | 1980 或以後 | | 1980 * | | | tt | # (| * |) | <i>¥</i> 921 | ×1.6 | ¥323 | ×2.4 | 不 | 洋 | 約35 | × 3 | 約10×1 | .5 4 | | # | | | 24 | 额 | 育 | 1/2 | ট্রট | 3 | 药 | 三级 | 四碗 | = | ãõ | | 拉 | ii | ī | Яİ | 液 | .95 | 液 | 728 | 液 | 應 | 液 | 28 | 固 | 塩 | | *1 | | | 手 | 垣 | 性 | 垣 | 性 | 饵 | 性 | 恆 | 性 | 切 | 性 | | 彈 | | | 抓 | 約二萬 | ary. | 2 至20% | 英国营业 | 2 至 3 米 | 加海古皇 | 3 米加 | 項符盤 | 約3至20 | 高调谐化 | | 分升 | ** | (+ | 兔) | ¥726 | 5,000 | ·- ¥327 | , 000 | 不 | # | 約150,00 | 至200,000 | . 約13,700 | 至14,000 | | # | T (| +1 | ٤) | 約1 | ,800 | 2,700 | 至3,200 | 4,800 | E5.600 | 約11,000 | 至12.800 | # 7 2,200 | 至2,700 | 位:=一1976年收拾的方限种程洲际弹造停停。 b一估計與英國的「大力神II」式和蘇聯的SS-9型 沙弹网络的大器; 投役年期预计於八十年代初期。 c 一估計的校役年期。 √ d一尺寸和收力大约與其因平期的「允益星」式學彈 Table 2 China's Strategic Missile Program Key: - 1. designation - 2. model - 3. medium range ballistic missile - 4. medium range ballistic missile - 5. limited range intercontinental ballistic missile a - 6. full range intercontinental ballistic missileb - 7. submarine launched ballistic missile - year put into service 1980 or later - 10. volume (meters) - 11. about 21 x 1.6 - 12. about 23 x 2.4 - 13. no details - 14. about 35×3 ``` 15. about 10 x 1.5^d 16. number of sections 17. single section 18. single section 19. multisectioned 20. 3 or 4 sections 21. two sections 22. propellant 23. liquid 24. liquid 25. liquid 26. liquid 27. solid 28. guidance 29. inertia 30. inertia 31. inertia 32. inertia 33. inertia 34. warhead 35. equivalent of about 20,000 tons 36. equivalent of 20,000 to 200,000 tons 37. equivalent of 2 to 3 metric tons 38. equivalent of 3 metric tons 39. equivalent of about 30,000 to 200,000 tons 40. launching weight (kilograms) 41. about 26,000 42. about 27,000 43. no details 44. about 150,000 to 200,000 45. about 13,700 to 14,000 46. range (kilometers) 47. about 1,800 48. 2,700 to 3,200 49. 4,800 to 5,600 50. about 11,000 to 12,000 51. about 2,200 to 2,700 52. note: a. 1976 tested limited range intercontinental ballistic missile 53. b. Estimated to be the same weapons as American "Titan II" and Soviet SS 9 model missile. Estimated to be put into service at the beginning of the 1980's. 54. c. Estimated year to be put into service 55. d. Measurements and power about same as earlier ``` American "Polaris" missile. China very possibly plans to expand the production of the SLBM. From the point of view of economics and politics, at present China does not need to __oduce nuclear powered attack submarines. China currently possesses the world's third largest submarine force, which is comprised of 70 to 80 diesel electric attack submarines. From a maritime defense point of view, considering the shallow waters along much of China's coastal approaches, use of the country's limited resourses for a parallel SSN program would be counterproductive. The late General George S. Brown of the U.S. Armed Forces summarized China's strategic forces in the United States Military Posture Statement for FY 1979: "Their (Chinese) capacity to produce fissionable material is expanding.... During 1977, the Chinese surface to surface missile and related programs apparently expanded. In addition there have been nuclear weapon tests. This actively suggests a continuing emphasis by the Chinese on developing strategic missile and space systems. The People's Republic of China has made a substantial investment in research, developmental testing, and production facilities for both liquid and solid propellant missile systems. Although the Chinese have not yet flight tested a solid propellant ballistic missile, they continue to expand their solid propellant rocket motor facilities." From China's earth satellite launching program, we can see that in its tests China has all along been able to fire at American ballistic missiles and because China can infer, it already has the capability to produce a relatively short range SLBM. As the Chinese reports point out, China is in the process of investigating its many limited resources in order to research and develop weapons systems so that it can greatly improve its strategic position in the middle and late 1980's. key: - 1. nuclear weapon - 2. tower air nuclear explosion - 3. airplane drop nuclear explosion - 4. missile warhead - 5. not completely successful - 6. unknown - 7. underground nuclear explosion - 8. satellite rocket - 9. successful orbiting - 10. successful orbit with retrievable aircraft Any testing of the SLBM begins with a complete program of being able to launch from the ground. This program is similar to the development of the "Polaris", "Neptune" and "Trident" missiles carried out by the Americans in the first stage of their development. The carrying out of a series of these kinds of ground launching tests can reduce the inherent danger of making initial shallow water launchings from China's only test platform. Asian information sources report that in the last few years China has had several unconfirmed missile launch tests. Although public propaganda has not yet reported specific SLBM activities yet obviously there have been launch tests and launchings of missiles without warheads. Besides this, there have also been reports on some related activities. In July of 1976, an American reconnaissance plane took pictures of China's oceanography and the scientific surveying instrument boats "Sun Red No. 5" and "Sun Red No. 11" near the American Samoan Islands. This is only one recent example of the activity of Chinese boats navigating in the Pacific Ocean. To develop the whole course of the ICBM, whether it is launched from land or sea, whether the projectile nose falls in the Pacific or Indian Oceans, they must always have a "Red Sun" system or other specially structured support ship. The activities of these support ships in the ocean also possibly require naval vessel envoys. 本中認海軍的國體顯示 G 模常規動力彈道等彈潛水 與在海上航行。 Chine's home made G class connentional powered ballistic missile submarine sailing half submerged. Chinese naval design programs, we can use the attached diagram to show the vertical view and side view exposed to water of the improved "Han" class nuclear powered ballistic missile submarine (SSBN). In view of these reports, the first "Han" class submarine is possibly a nuclear attack submarine and the second is possibly related to the submarine launched missile test. Because of this, we can infer that China's method for improving the second "Han" class submarine was probably the same as the method used by the Americans in 1957 to remake the design of the "Flying Fish" (USS Skipjack, SSN 585) nuclear powered attack submarine. Below are prominent specific estimations of the improved "Han" class submarine. The Hull: expanded USS Albacore teardrop model hull structure. The dimensions and exterior are similar to the U.S. Navy "Permit" class submarine (SSN 594) or "Sturgeon" class submarine (SSN 637). Missile Cabin: It is estimated that the back of the pilot's cabin is 10 to 15 meters and installed in the hull structure are 6 launching tubes (divided into two series, each series containing 3), a launch control device and guidance equipment. Measurements: The entire length of the hull is about 100 meters. In width, the diameter of the supercharge hull is about 11 meters. The command platform shell is at a height of about 7 meters and in the middle section of the command platform shell near the advancing edge there is fitted a horizontal rudder. Displacement: The displacement when foating is about 4,300 tons and when in shallow water the displacement is about 5,300 tons. Meapons: The 6 Chinese made two section solid fuel thrust SLBM have a range of 2,700 kilometers. There are four 533 mm. Thrust Equipment: A single pressurized water cooled reactor. Propeller: One Speed: When under water full speed is 25 to 30 nautical miles per hour. Crew: About 100 officers and men. Based on the above estimations, the level of China's research and development corresponds to the earlier design period of the SLBM systems of the Soviet Union, United States and France. The missiles are probably about 10 meters long with diameters of about 1.5 meters. [Insert from top of p. 17] China's G Class Conventionally Powered Ballistic Missile Submarine Displacement: water surface 2, 350 tons; underwater about 2,800 tons. Volume and Measurement: length 97.5 meters; width 7.5 meters; draught depth 6.7 meters. Power Equipment: 3 platforms of diesel engines with a total power of 6,000 horse power; 3 platforms of electric motors with a total power of 6,000 horse power; drive shaft. Capacity: floating ship speed of 20 knots, submerged ship 17 knots; on water at an economical cruising speed the traveling range is 19,722 nautical miles. Weapon Installations: Ten 533 mm. torpedo tubes. Three vertical ballistic missile tubes. Crew: 86 persons (12 officers, 74 seamen) Before the bad relations between China and the Soviet Union occured, the Soviet Union provided China with design blueprints of the G class submarine and China based on these blueprints constructed a submarine in Dairen's Red Flag Ship Building Factory in 1964. This G class submarine was not equipped with actual combat use missiles. The Soviet G I class submarine equipped with SS N 4 missiles is a backward water launched missile and we believe that China has recognized this drawback and its use has been abandoned. Moreover, this G class submarine has been used to develop a new generation of testing platforms for submarine missiles. It is said that China has tested a self made designed ballistic missile on this submarine and yet because this missile uses a solid propellant it is not suitable for use in ocean operations and thus was abandoned. China's final aim is to construct nuclear powered ballistic missile submarines. The G class submarine cannot be constructed again. From 1976 after the death of "lac Zedong, there was a great change in China's production of high grade strategic "Lefense" systems. This type of change was advantageous to expanding and speeding up the development of naval missile technology. on 26 February 1978, Chinese Premier Hua Guofeng said at the Plenary Session of the Chinese People's Political Consultative Conference that in order to speed up scientific development there should be implemented the policies of "make the past serve the present" and "foreign things serve China." On 5 March 1978 upon concluding the First Plenary Conference of the Fifth National People's Congress there was adopted the "Outline of the Development of National Scientific Technology" resolution for the period from 1978 to 1985. This resolution, is a national guiding principle, mentioned the use of advanced scientific technology to accomplish the policy and measures for equipping the Chinese armed forces so as to greatly strengthen China's defense power, emphasizing the use of atomic energy and the development of electronic computers and space science. In the last year, Minister Li Qiang of the Ministry of Foreign Trade led a delegation and visited several western European nations where they diligently sought the newest western technology. At the same time, many European delegations also visited China and negotiated with China the question of the sale of modernized equipment and materials. Buch of the equipment and materials were naturally related to military use. Like the Soviet Union, after China recognizes that to possess a strong world naval power is advantageous for its economy, politics and military, they must be able to vigorously develop their submarine launched strategic missile strength. | 中國海軍的第一般技動力試驗潛幾「漢」
Side-view diagram of China's first r | nuclear | • | | | |---|---------------------|-----------|---------------------------|---------------| | powered submarine, the Han class subn (drawing by Interconair) | narine, | | | | | | £ | | | | | 23 Clarest Land Committee And Committee Committee | 1 4 1 3 - 1 1 0 2 B | | Mary Scholarine in a land | | | | • | | • • | • | | | : | | | | | | 11 11 11 | | | | | | | | | \rightarrow | | | | | | _• | | 中国海潭的第一代技動力彈道師彈潛水 | | • | • | | | Possible feature of China's first go
SSBN design. (staff sketch) | eneration | | | • • | | | • | A LILLAND | | | | an | | | | _ | | | | | | | | · | | | | | | | | · | 九八〇年四月 | 現代国 | | | | | | |